

Latin American Journal of Aquatic

Research

E-ISSN: 0718-560X

lajar@pucv.cl

Pontificia Universidad Católica de

Valparaíso

Chile

Cañete, Juan I.

First record of Parasphaerosyllis indica Monro, 1937 (Polychaetae: Syllidae) from Easter

Island, Chile

Latin American Journal of Aquatic Research, vol. 45, núm. 5, noviembre, 2017, pp. 1070-

1074

Pontificia Universidad Católica de Valparaíso

Valparaíso, Chile

Available in: http://www.redalyc.org/articulo.oa?id=175053482021

 How to cite

 Complete issue

 More information about this article

 Journal's homepage in redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

http://www.redalyc.org/revista.oa?id=1750
http://www.redalyc.org/revista.oa?id=1750
http://www.redalyc.org/revista.oa?id=1750
http://www.redalyc.org/articulo.oa?id=175053482021
http://www.redalyc.org/comocitar.oa?id=175053482021
http://www.redalyc.org/fasciculo.oa?id=1750&numero=53482
http://www.redalyc.org/articulo.oa?id=175053482021
http://www.redalyc.org/revista.oa?id=1750
http://www.redalyc.org

Parasphaerosyllis indica from Easter Island 1

Lat. Am. J. Aquat. Res., 45(5): 1070-1074, 2017

DOI: 10.3856/vol45-issue5-fulltext-23

Short Communication

First record of Parasphaerosyllis indica Monro, 1937

(Polychaetae: Syllidae) from Easter Island, Chile

Juan I. Cañete
1

1Departamento de Ciencias y Recursos Naturales, Facultad de Ciencias

Universidad de Magallanes, Punta Arenas, Chile
Juan Cañete (ivan.canete@umag.cl)

ABSTRACT. This study is the first to report the presence of the polychaete Parasphaerosyllis indica Monro,
1937 (Syllidae) near the coastal areas of Easter Island (27°10'S, 109°20'W). This species has a circumtropical

geographic distribution and low abundance and frequency rates in relation to other Syllidae species (12)
collected from Easter Island. With P. indica, the benthic polychaetes biodiversity of Easter Island is now 71

species.

Keywords: Parasphaerosyllis indica, Polychaetae, Syllidae, tropical benthos, biodiversity, Easter Island.

Thirteen articles account for most descriptions of Easter

Island (27º10’S, 109º20’W) polychaetes (Chamberlin,

1919; Augener 1922; Fauvel, 1936; Hartmann-

Schröder, 1962; Kohn & Lloyd, 1973a, 1973b;

Rozbaczylo, 1985; Castilla & Rozbaczylo, 1988; Di

Salvo et al., 1988; Rozbaczylo & Castilla, 1988;

Cañete, 1989, 1997, 2016; Boyko, 2003). These works

describe 70 species present along Easter Island’s littoral

zone (Kohn & Lloyd, 1973b; Fernández et al., 2014).

Most are circumtropically distributed and are present in

the western Indo-Pacific (Kohn & Lloyd, 1973b;

Fernández & Hormazábal, 2014).

However, analyses of new intertidal and subtidal

samples identified Parasphaerosyllis indica, a

previously unreported species from Easter Island

coastal areas. The aim of this work is to contribute

towards improving knowledge on the biodiversity of
benthic polychaetes at this remote site.

Currently, the Parasphaerosyllis genus is compri-

sed of five validated species: P. indica Monro, 1937; P.

uschacovi (Chlebovitsch 1959); P. ezoensis Imajima &

Hartman, 1964; P. setoensis Imajima, 1966; and P.
malimalii (Capa et al., 2001). Analysis of appro-

ximately 60 samples collected over three summer

periods (1983-1985) (Di Salvo et al., 1988; Cañete,

2016) resulted in the identification of 13 specimens of
P. indica present in two samples.

Parasphaerosyllis indica Monro, 1937

(Figs. 1a-1g)

Corresponding editor: Diego Giberto

Synonymy

Parasphaerosyllis indica Monro, 1937: 273, text-fig.

8.- Fauvel, 1939: 298; 1950: 351; 1953: 9.-Fauvel &

Rullier, 1959: 514.- Rioja, 1958: 246, figs 21-27.-

Hartmann-Schröder, 1960: 84, pl. 6, Fig. 50; 1980: 49;

1987: 32; 1991: 27.- Westheide, 1974: 64, Figs. 27-29.-

San Martín, 1991: 234 -San Martín et al., 2008: Figs.

19e-f, 22a-e, 24a-b. - Liñero-Arana & Díaz-Díaz, 2011:
Figs. 4.8-4.10.

Study material

Specimens were collected either manually or during

scuba dive by Dr. L.H. Di Salvo (Di Salvo et al., 1988).

These were fixed in 10% formaldehyde and deposited

for storage in the Systematics Room of the Pontifical

Universidad Católica de Chile (SSUC; Santiago, Chile

- Easter Island polychaetes). One (1) P. indica
specimen was collected from Site 10 (1983), i.e. Apina

Nui, 1 m depth, intertidal pool, under a stone where

presence of the cirripede Euraphia devaneyi Foster &

Newman, 1987 was also recorded. The remaining 12

specimens were found at Site 40 (1985), i.e. Hanga

Roa, 3 m depth, between tubeworm aggregations

constructed by the chaetopterid polychaete

Phyllochaetopterus verrilli Treadwell, 1943 and

Mesochaetopterus minutus Potts, 1914 (Cañete, 1989).

Description

The largest specimen measured 7 mm length and 1 mm
width, had 74 chaetigers, and had a body that was elon-

1070

2 Latin American Journal of Aquatic Research

gated, thin, and whitish to transparent. The prostomium

was round to oval, with four small, trapezoidal-

arranged black eyes. A median antenna was inserted

between the posterior eye pair, while side antennae with

22 to 25 articles were inserted towards the anterior

margin of the prostomium, in front of the anterior eye

pair. Palps fused at the base and were smaller in size

than the prostomium. No nuchal organs were observed.

The peristomium was shorter than subsequent

segments, while the tentacular cirri of the dorsal margin

were long and had 40 articles, and, compared to the

anterior cirrus, the ventral tentacular cirrus was shorter

and presented half the articles than did the anterior

cirrus. Dorsal cirri between chaetigers 1 to 18 were all

articulated; of similar size; and oriented from the

proventricle to the posterior end of the body. The

articulated dorsal cirri (25 to 42 articles) alternated with

short, unarticulated dorsal cirri that were oval in shape

and had a digitiform, short cirrostyle with some muscle

fibrils (Fig. 1a). Dorsally bilobed parapodia were
supported by one acicula (Fig. 1b).

The cirriform ventral cirrus was slightly longer than

the parapodial lobe. The falciger chaetae were

compound heterogomph (Figs. 1c-1d), and the distal

zone of the base of these chaetae had thin spines and a

bidentate blade with similarly sized teeth (Fig. 1c). The

anterior parapodia had five to eight compound chaetae

that decreased in the posterior segments to four or five;

parapodia were articulated and globular cirri, with the

same number and type of chaetiger chaetae. Simple

capillary chaetae in the posterior segments were distally

curved, blunt, unidentate, and with a scarce number of

thin subdistal spines (Fig. 1e). There was only one

acicula, which was thin and had a slightly curved tip

(Fig. 1f). The only capillary setae in the ventral margin

of the parapodium were present in the posterior

segments, were bidentate, had similarly sized teeth, and

showed thin subdistal spines (Fig. 1g). The pharynx

extended from seven to eight segments (between

segments one and eight), while the rectangular

proventricle extended from seven to eight segments

(segments 9 to 16) and possessed 22 to 27 rows of
papillae.

Taxonomic note

Parasphaerosyllis was similar to representatives of the

Syllis genus, differing only in the aspect of the globular

dorsal cirrus (Figs. 1a-1b); Syllis show only one type of

short, articulated dorsal cirri with <10 articles. Syllis
armillaris (Kohn & Lloyd, 1973b) has been reported at

Easter Island, which could cause confusion with P.
indica (San Martín et al., 2008). However, the globular

dorsal cirrus appearance, which is accompanied by a

cirriform stylode, allows for proper differentiation.

Liñero-Arana & Díaz-Díaz (2011) reported that on the

Caribbean coast of Venezuela, P. indica has a shorter

pharynx (six chaetigers) and that it proventricle extends

from three to five chaetigers, unlike Easter Island

specimens. Capa et al. (2001) described P. malimalii,
which differs from P. indica by having thick simple

chaetae in the median and posterior parapodia, in

addition to having short shafts of the compound chaetae

with a small proximal tooth. Additionally, the globular

dorsal cirrus appeared in P. indica between chaetigers

16 to 18, while in P. malimalii it begins to appear at

chaetiger 20. P. setoensisis Imajima, 1996 could be

synonymous with P. indica (Capa et al., 2001). P.

uschakovi collected at the Kuril Islands and P. ezoensis

Imajima & Hartman, 1964 collected in Korea and the

northern coast of Japan differed from P. malimalii in

having an oval distal cirrus digitiform at the end of the
globular dorsal cirrus.

Habitat

P. indica was found living in ponds of the rocky

intertidal zone, on calcareous algae and biogenic

residues originated from corals, and between tubes of

subtidal chaetopterid polychaete of Easter Island (Di
Salvo et al., 1988).

Geographic distribution

This species is distributed among circumtropical and

warm temperate waters. According to San Martín et al.
(2008), P. indica is also distributed in the Atlantic

Ocean (e.g., Canary Islands, Cape Verde Islands, Cuba,

and Venezuelan Caribbean) (Liñero-Arana & Díaz-

Díaz, 2011); in the Pacific Ocean (e.g., Panama,

Mexico, Galapagos Islands, Ecuador, and Easter Island,

Chile); and in the Indian Ocean (e.g., Arabian Peninsula

and northern, western, and southern coast of Australia).

These populations are believed to be a single species.

However, molecular studies are needed to establish a

complex of sibling species (San Martín et al., 2008).

Finally, Imajima & Hartman (1964) described P.

ezoensis at the northern coast of Japan, so it is likely
that both are different species.

Members of the Syllidae family are particularly

important in cryptic environments such as sponges,

dead coral remains, basaltic rocks, and biogenic

sediments (Kohn & Lloyd, 1973a, 1973b), where they

can dominate in terms of abundance and species

richness (Ochoa-Rivera et al., 2000; Cinar & Ergen,

2002). According to Kohn & Lloyd (1973b), 50% of

the polychaete abundance at Easter Islands was

provided by members of the Syllidae family, providing

65% of all the individuals found in samples that

consisted in a mixture of sand and algae, and 35% in
samples consisting of intertidal basalt boulders.

1071

Parasphaerosyllis indica from Easter Island 3

Figure 1. Parasphaeroyllis indica a) dorsal view of segments 18-21, showing the pattern of dorsal articulated cirri

intercalated with globular dorsal cirri, b) anterior view, parapodium 58, with globular dorsal cirrus that has a digitiform

distal end, c) falciger, heterogomph, and bidentate chaetae of anterior parapodia, large shaft, d) falciger, heterogomph, and

bidentate chaetae of anterior parapodia, short shaft, e) serrated, dorsal simple chaeta, medium setiger, f) acicula, posterior

parapodium, and g) ventral, simple bidentade chaeta.

With this new record, the number of benthic

polychaete species reported for the littoral zone of

Easter Island increases to approximately 71 (Kohn &

Lloyd, 1973b; Cañete, 1989, 1997), and the number of

Syllidae family representatives registered to date at the

island increases to 13. Finally, it is important to stress

the urgent need to know the current status of the benthic

biodiversity at Easter Island, particularly as the

government is discussing if the island should be part of

a large park for protecting marine biodiversity (Boyko

2003, Cañete, 2016). Chilean oceanic islands have

received little attention, both scientifically and in terms

of conservation. In fact, the first marine protected areas

surrounding these islands were created in the last two

years, ten years after the same occurred for Chilean

continental islands. This occurred despite the high

concentration of endemic species (Di Salvo et al., 1988;

Fernández & Hormazábal, 2014; Fernández et al.,

2014) and the increasing pressure from fisheries

activities around the Chilean oceanic islands (Castilla
& Rozbaczylo, 1987; Zylich et al., 2014).

According to the biogeographic system proposed by

Spalding et al. (2007), ‘realms’ are continental and

subcontinental areas with common geographic and

biotic characteristics, whose biota has internal

coherence at high taxonomic levels due to a common

evolutionary history and high endemism of genera and

families. Therefore, the distribution range of P. indica

shows a spatial coverage that, in ‘realm’ levels,

includes the following areas: i) west Indo-Pacific, ii)

central Indo-Pacific, iii) east Indo-Pacific, iv) Tropical

East Pacific, and v) Tropical Atlantic. This

geographical distribution can be explained by the

reproductive strategy of Syllidae polychaetes, which

are capable of forming stolons through an asexual

process termed schizogamy. Reproductive specimens

can swim to the sea surface and can be transported in

the water column over long distances (San Martín et al.,
2008).

ACKNOWLEDGMENTS

The author thanks the permanent assistance given by

Prof. Nicolas Rozbaczylo (Pontificia Universidad

Católica de Chile, Santiago, Chile) to identify the

benthic polychaete from Easter Island. Special thanks

to National Geographic that granted Dr. Louis H. Di

Salvo to collect benthic samples in Easter Island.
Special thanks to Universidad Católica del Norte

Library for send me the original description included in
my pre-graduate thesis.

1072

4 Latin American Journal of Aquatic Research

REFERENCES

Augener H. 1922. Litorale polychaeten von Juan

Fernandez. In: C.S. Skottberg (ed.). The natural

history of Juan Fernández and Eastern Island.

Almquist & Wiksells, Uppsala, pp. 161-218.

Boyko, C.B. 2003. The endemic marine invertebrates of

Easter Island: how many species and for how long? In:

J. Loret & J.T. Taniacredi (eds.). Easter Island. Kluwer

Academic Press, Boston, pp. 155-175.

Cañete, J.I. 1989. Taxonomía y biogeografía de poliquetos

bentónicos de Isla de Pascua. Tesis, Universidad

Católica del Norte, Coquimbo, 250 pp.

Cañete, J.I. 1997. Descripción de cinco especies de
Polynoidae (Polychaetae) de Isla de Pascua. Rev. Biol.

Mar. Oceanogr., 32: 189-202.

Cañete, J.I. 2017. Nuevo hallazgo de Pherecardia striata

(Polychaetae: Amphinomidae) en Isla de Pascua,

Chile. Lat. Am. J. Aquat. Res., 45(1): 199-202

Capa, M., G. San Martín & E. López. 2001. Description

of a new species of Parasphaerosyllis (Polychaetae:

Syllidae: Syllinae). Proc. Biol. Soc. Wash., 114: 280-

284.

Castilla, J.C. & N. Rozbaczylo. 1987. Invertebrados

marinos de Isla de Pascua y Sala y Gómez. In: J.C.

Castilla. (ed.). Islas oceánicas chilenas: conocimiento

científico y necesidades de investigaciones. Editorial

Pontificia Universidad Católica de Chile, Santiago, pp.

191-215.

Chamberlin, R.V. 1919. The Annelida Polychaetae. Mem.

Mus. Comp. Zool., Harv. Univ., 48: 1-514.

Chlebovitsch, V.V. 1959. Species of polychaete worms

from the Kurile Islands, which are new or recorded for

the first time in the USSR fauna. Zool. Zh., 38: 167-

181.

Cinar, M.E. & Z. Ergen. 2002. Faunistic analysis of

Syllidae (Annelida: Polychaetae) from the Aegean

Sea. Cah. Biol. Mar., 43: 171-178.

Di Salvo, L.H., J.E. Randall & A Cea. 1988. Ecological

reconnaissance of the Eastern Island sublittoral marine

ecosystem. Natl. Geogr. Res., 4: 451-473.

Fauvel, P. 1936. Sur quelques annélides polychétes de

l’Île de Pacques. Bull. Mus. Natl. Hist. Nat., Sér., 8(2):

257-259.

Fauvel, P. 1939. Annélides Polychètes de l’Indochine

recueillies par M.C. Dawydoff. Comment. Pontif.
Acad. Sci., 3(10): 243-360.

Fauvel, P. 1950. Contribution à la faune des annélides

polychètes du Senegal. Bull. Inst. Fran. Afr. Noire,

12(2): 335-394.

Fauvel, P. & F. Rullier. 1959. Contribution à la faune des

Annélides Polychètes du Sénégal et de la Mauretanie

(Premiére Partie). Bull. Inst. Fran. Afr. Noire Sér.

A(2): 477-533.

Fernández, M. & S. Hormazábal. 2014. Overview of

recent advances in oceanographic, ecological and
fisheries research on oceanic islands in the

southeastern Pacific Ocean. Lat. Am. J. Aquat. Res.,

42(4): 666-672.

Fernández, M., P. Pappalardo, M.C. Rodríguez-Ruiz &

J.C. Castilla. 2014. Synthesis of the state of knowledge

about species richness of macroalgae, macroinverte-
brates and fishes in coastal and oceanic waters of

Easter and Salas y Gómez islands. Lat. Am. J. Aquat.

Res., 42(4): 760-802.

Hartmann-Schröder, G. 1960. Polychaeten aus dem Roten

Meer. Kieler Meeresforsch, 16: 69-125.

Hartmann-Schröder, G. 1962. Die Polychaeten des

eulitorals. Zur kenntnis des Eulitorals der Chilensichen

Pacifiküste und der Argentinischen Küste Sudpata-

gonien unter besonderer Berücksichtigung der

Polychaeten und Ostracoden. Mitteil. Hamburg. Zool.

Mus. Instit., 60(Suppl.): 57-167.

Imajima, M. 1966. The Syllidae (Polychaetous annelids)

from Japan (V) Syllinae (2). Publ. Seto Mar. Biol.

Lab., 14(4): 253-256.

Imajima, M. & O. Hartman 1964. The polychaetous

annelids of Japan. Occas. Pap. Allan Hancock Found.,

26: 1-45.

Kohn, A. & M.C. Lloyd. 1973a. Polychaetes of truncated

reef limestone substrates in Eastern Indian Ocean coral

reef: diversity, abundance and taxonomy. Int. Rev.

Gesam. Hydrobiol., 58: 369-399.

Kohn, A. & M.C. Lloyd. 1973b. Marine polychaetes

annelids of Easter Island. Int. Rev. Gesam. Hydrobiol.,
58: 691-712.

Liñero-Arana, I. & O. Díaz-Díaz. 2011. Syllidae

(Annelida, Polychaetae) from the Caribbean coast of

Venezuela. ZooKeys, 117: 1-28.

Monro, C.C.A. 1937. Polychaetae. The John Murray

Expedition 1933-1934. Scient. Rep., 4(8): 243-321.

Ochoa-Rivera, V., A. Granados-Barba & V. Solís-Weiss.

2000. The polychaete cryptofauna from Cozumel

Island, Mexican Caribbean. Bull. Mar. Sci., 67: 137-

146.

Rioja, E. 1958. Estudios anelidológicos. XXII. Datos para
el conocimiento de la fauna de anélidos poliquetos de

las costas orientales de México. An. Inst. Biol. Univ.

México, 29: 219-301.

Rozbaczylo, N. 1985. Los anélidos poliquetos de Chile.

Índice sinonímico y distribución geográfica de

especies. Pontificia Universidad Católica de Chile,
Santiago, Monogr. Biol., 3: 1-284.

Rozbaczylo, N. & J.C. Castilla. 1988. A new species of

polychaete, Scolelepis anakenae (Polychaetae:

Spionidae) from Easter Island, South Pacific Ocean,

with ecological comments. Proc. Biol. Soc. Wash.,

101: 767-772.

1073

Parasphaerosyllis indica from Easter Island 5

San Martín, G. 1991. Syllinae (Polychaetae: Syllidae)

from Cuba and the Gulf of México. Bull. Mar. Sci., 48:

236-241.

San Martín, G., P. Hutchings & M.T. Aguado. 2008.

Syllinae (Polychaetae: Syllidae) from Australia. Part

1. Genera Branchiosyllis, Eurysyllis, Karroonsyllis,

Parasphaerosyllis, Plakosyllis, Rhopalosyllis, Tetra-

palpia n. gen. and Xenosyllis. Rec. Aust. Mus., 60:

119-160.

Spalding, M.D., H.E. Fox, G.R. Allen, N. Davidson, Z.A.

Ferdaña, M. Finlayson, B.S. Halpern, M. A. Jorge, A.

Lombana, S.A. Lourie, K.D. Martin, E. McManus,

J.R. Molnar, C.A. Recchia & J. Robertson. 2007.

Marine ecoregions of the world: a bio regionalization

of coastal and shelf areas. BioScience, 57: 573-583.

Received: 28 October 2016; Accepted: 18 July 2017

Westheide, W. 1974. Interstitielle Fauna von Galapagos.

11. Pisionidae, Hesionidae, Pilargidae, Syllidae
(Polychaetae). Mikrofauna des Meeresbodens, 44:

195-338.

Zylich, K., S. Harper, R. Licanceo, R. Vega, D. Zeller &

D. Pauly. 2014. Fishing in Easter Island, a recent

history (1950-2010). Lat. Am. J. Aquat. Res., 42(4):

845-856.

1074

